

MarNIS contribution to e-Maritime

**ECASBA
SEMINAR 22-23.05.2007
Brussels**

**Jean Trestour
Head of Unit**

**Maritime Transport Policy: Internal Market, Ports,
Short-Sea Shipping. Inland Waterways
European Commission, DG Transport and Energy**

MarNIS

Objectives

- Improve safety, efficiency of maritime transport and the protection of the environment;
- Improve efficiency and reliability of information flows;
- Propose administrative, organisational and procedural changes;
- Propose new legislation and updates for the existing one.

E-maritime: electronic capabilities for efficient maritime transport information sharing

MarNIS Integrated approach

Maritime Information Management

Port
Traffic
Management

E-maritime

Traffic
measures
at sea

Info services
on board

Systems and technology

MarNIS Integrated approach

- VTM assessment tools for ports
- Pilot decision support Tools
- Port Resource Planning

Maritime Information Management

- MOS (Maritime Operational Services)
- High Risk Vessels
- Dynamic Maritime Risk Areas

- SafeSeaNet⁺⁺
- Single Window concept
- e- Port Clearance
- Port Entry Profiles
- PCS/CCS/RIS
- MarNIS node

- Voyage planning
- Emergency response on board
- Ship-borne external information flows

Info services on board

- LRIT and AIS
- Earth Observation
- E-navigation services (ECDIS, Hydro meteo)
- Broad Band comm.

Platform

Systems and technology

MarNIS Supporting activities

Today's information flow

... and still not all!

Maritime Information Management goals

www.marnis.org

A large ship, possibly a research vessel or a fishing boat, is seen from a distance on the open sea. The ship is silhouetted against a bright, low sun that creates a strong lens flare and illuminates the sky in shades of orange and yellow. The water is dark with some whitecaps. In the background, there are faint outlines of land or mountains.

Thank you for your attention